

Agenda

Welcome

Bobby Watkins – Director, Office of Strategic Analysis & Communications

Marshall Update Introduction

Patrick Scheuermann – Director, Marshall Space Flight Center

Marshall 2014 Accomplishments

Teresa Vanhooser – Deputy Director, Marshall Space Flight Center

Panel

Moderated by **Teresa Vanhooser** – Deputy Director, Marshall Space Flight Center

Todd May – Manager, Space Launch System Program Office

Daniel Schumacher – Manager, Science & Technology Office

Lisa Watson-Morgan – Manager, Chief Engineers Office

Rhega Gordon – Deputy Chief Financial Officer

Contractor Awards

Bobby Watkins

Director, Office of Strategic Analysis and Communications

Patrick Scheuermann Director, Marshall Space Flight Center

Standing on the shoulders of giants... ...delivering the next great ship.

NASA Strategic Goals

Strategic Goals

Expand the frontiers of knowledge, capability, and opportunity in space.

Advance understanding of Earth and develop technologies to improve the quality of life on our home planet.

Serve the American public and accomplish our Mission by effectively managing our people, technical capabilities, and infrastructure.

Enable a revolutionary transformation for safe and sustainable U.S. and global aviation by advancing aeronautics research.

> Advance knowledge of Earth as a system to meet the challenges of environmental change, and to improve life on our planet.

Optimize Agency technology

technology infusion, ensuring

the greatest National benefit.

investments, foster open

innovation, and facilitate

Transform NASA missions and advance the Nation's capabilities by maturing crosscutting and innovative space technologies.

Expand human exploration

beyond low Earth orbit.

Discover how the universe works, explore how it began and evolved, and search for life on planets around other stars.

Ascertain the content. origin, and evolution of the solar system and the potential for life elsewhere. **Vranus**

Septune

Conduct research on the International Space Station (ISS) to enable future space exploration, facilitate a commercial space economy, and advance the fundamental biological and physical sciences for the benefit of humanity.

Asteroids

Understand the Sun and its interactions with Earth and the solar system, including space weather.

Facilitate and utilize U.S. commercial capabilities to deliver cargo and crew to space.

Updating Infrastructure for New Mission Needs

Providing a more efficient operation

- 30% reduction in energy intensity by 2015
- 26% reduction in potable water use by 2020
- 15% sustainable buildings by 2015

4.5 million square feet

of space occupied in Huntsville

1,841 acres

on Redstone Arsenal

2.2 million square feet

of manufacturing space at Michoud Assembly Facility

Marshall Employees and Associated Labor Income

Marshall Procurement

Administrator's Cup Presented to Marshall

Technology

Social Media Success

Workforce Development - STEM

Educational Outreach Across Alabama

Teresa Vanhooser Deputy Director, Marshall Space Flight Center

Marshall's Upgraded Payload Operations Integration Center Enhances Station Work

Marshall Celebrates International Space Station 15th Anniversary

Hot-Fire Tests Show 3-D Printed Rocket Parts Can Stand the Heat

Marshall Interns Take 'One Small Step' Toward Aerospace Careers

Marshall's Mighty Eagle Improves Autonomous Landing Software with Successful Flight

Marshall, Goddard Scientists Team for Dual-Purpose Science Balloon Mission

NASA 'House Teams' Ready for FIRST Robotics Competitions

Building 4220 Complete to Help Affordably Manage Our Facilities

Office of Chief Information Officer Positions Agency as Leader in Integrated Business Systems

Teresa Vanho<u>oser</u>

Deputy Director, Marshall Space Flight Center

Todd May Manager, Space Launch System Program Office

Daniel Schumacher
Manager, Science & Technology Office

Lisa Watson-Morgan Manager, Chief Engineers Office

Rhega Gordon

Deputy Chief Financial Officer

Todd May

Manager, Space Launch System Program Office

Space Launch System Recent Accomplishments

Launch Vehicle Stage Adapter: Contract awarded in February 2014.

Avionics: Flight software tested at Armstrong using F-18 in November 2013; avionics "first light" marked in January 2014.

Boosters: Thrust Vector Control test conducted in October 2013; preparations underway for QM-1.

MPCV-to-Stage Adapter: First flight hardware delivered to ULA for Exploration Flight Test-1 in Fall 2014.

Core Stage: Initial confidence barrels and domes completed; MAF tooling installation to be completed in July 2014.

Engines: Thrust frame adapter fitted to A-1 stand at Stennis; RS-25 testing begins July 2014.

SLS Development Schedule

MCR: Mission Concept Review	CDR: Critical Design Review
SRR: System Requirements Review	SIR: System Integration Review
SDR: System Definition Review	FRR: Flight Readiness Review
PDR: Preliminary Design Review	PLAR: Post-Launch Asses. Review

Daniel Schumacher

Manager, Science & Technology Office

JWST Completes Testing at MSFC

Scientific Research

Technology Development

Together, we make **bold** things happen.

Lisa Watson-Morgan

Manager, Chief Engineers Office

Engineering at Marshall: How we work

Advanced Concepts

- Concept Definition, Integration, & Analysis
- Architecture Analysis
- Technology Assessments
- Feasibility Studies
- ConceptEvaluation

Space Systems

- Instruments & Payloads
- Environmental Control & Life Support Systems
- Electronics
- Software
- Small Mechanical Systems
- Fabrication & Assembly Services

Spacecraft & Vehicle Systems

- · Systems Engineering & Integration
- · Structural Design and Analysis
- Loads & Dynamics
- Mechanisms
- Aero-sciences
- · Thermal Design, Analysis, & Control
- Modeling & Simulation
- Guidance, Navigation, & Control
- Terrestrial & Space Environments

Propulsion Systems

- Propulsion Engineering
- Liquids & Solids
- · Component Design and Development
- Fluid Systems Design & Analysis
- Computational Fluid Mechanics
- In-Space Propulsion
- Nuclear Propulsion

Mission Operations

- Ground Systems Research and Development
- Operation Concepts Analysis and Development
- Mission Operations Planning, Training and Execution
- Supportability & Logistic SE&I
- Ground Support Equipment SE&I
- Operations Facility Management

Materials & Processes

- Metallics
- Composites
- Ceramics
- Environmental Effects
- Fracture & Failure Analysis
- NDE & Tribology
- · Chemistry & Combustion Research
- Materials Control& Informatics
- · Advanced Manufacturing

Test Lab

- Propulsion Testing
- Structural Testing
- Thermal Vacuum
- Shock & Vibration
- Acoustic
- Experimental Fluids Test
 & Development
- Test Support (Piping and Structure Design/Analysis Pressure and Propellants)

Using Technologies to Alter the Design Process

Evolved Design Process, Enabled by New Technologies

Engineering Innovates

Additive Manufacturing

Structured Light Scanning

NanoLaunch 1200

Engineering's Greatest Asset: People

Together, we make **bold** things happen.

Rhega Gordon

Deputy Chief Financial Officer

NASA Strategic Plan 2014

NASA Budget Trends (\$B)

Age	ncy	FY13	FY14	FY15	
	President's Request	17.7	17.7	17.5	
	Enacted ('13 w/rescission) (w/Sequester)	17.5 16.9	17.6		

Marshall

President's (est. dist.)	2.2	2.2	2.1	
Budget Received		2.3		
(w/Sequester)	2.3			

FY14 – Bipartisan Budget Act (Omnibus Bill) executed 1/19/14 FY15 – President's release 3/4/14 – In Justification and Review

Anticipated Agency Accomplishments in FY 2015

SLS/Orion:
Complete
analysis of
Orion's Test
Flight (EFT-1) &
design reviews

Asteroid
Redirect
Mission:
Hold Concept
Review

Space Tech:
Transform
technology with
several major
in-space demos

with science & technology payload hardware to 70 percent.

Launch 16 science and ISS cargo missions

JWST: Deliver primary mirror backplane and backplane support to Goddard Space Flight Center.

Commercial
Crew Program:
Complete first
phase of
certification
efforts with
partners.

QUESTIONS?

Large Business Prime Contractor of the Year

Small Business Prime Contractor of the Year

Small Business Subcontractor of the Year

www.nasa.gov/marshall

Join us for a networking reception upstairs

